Nano-structural Thermal Materials Design for Transport and Energy Harvesting 4th Indo-US Round Table Meeting IISc, Bangalore, India 21-23 September 2010 A. Roy¹, V. Varshney^{1,2}, S. Ganguli^{1,3}, S. Sihn^{1,3}, J. Lee^{1,2}, B. Farmer¹ ¹Thermal Sciences & Materials Branch, Materials & Manufacturing Directorate, Air Force Research Laboratory ² Universal Technology Corporation ³ University of Dayton Research Institute Ajit.roy@wpafb.af.mil | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|--| | 1. REPORT DATE SEP 2010 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Nano-structural Tl
Harvesting | ral Thermal Materials Design for Transport and Energy 5b. GRANT NUMBER | | /IBER | | | | mar vesting | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMB | EER | | | | | | 5f. WORK UNIT | NUMBER | | Thermal Sciences | ZATION NAME(S) AND AD & Materials Branch orce Research Labor | , Materials & Manu | facturing | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 67. Indo-US Science
nce Held in Bangalo | 00 | | O 1 | , | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | SAR | 38 | RESI UNSIBLE FERSUN | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Acknowledgement - Dr. Byung-Lip (Les) Lee, Program Manager, AFOSR - AFOSR Lab Task - Dr. Sabyasachi Ganguli, University of Dayton Research Institute - Dr. Sangwook Sihn, University of Dayton Research Institute - Dr. Vikas Varshney, Universal Technology Corporation - Dr. Soumya Patnaik, AFRL/RZPS - Dr. Jonghoon Lee, Universal Technology Corporation - Dr. Dave Anderson, University of Dayton Research Institute - Dr. Liming Dai, Case Western Reserve University - Dr. Barry Farmer, Chief Scientist, AFRL/RX - Dr. Robert Wheeler, UES - Dr. LeVarn Starman, Air Force Institute of Technology #### Thermal Loads Are Rising Sharply - Thermal load in satellites is doubling in every 5.5 years - Space Structures - Heat flux of 700 W/cm² (hot spots by actuators, etc.) - To spread the hot spots (ΔT~1°C across Δx~1cm) requires material of thermal conductivity of κ~70 W/m-K - In comparison κ for adhesive ~ 0.3 W/m-K - κ_z ~ 60-70 W/m-K is desirable for Electronics Heat Sink system - Need for high fidelity thermal component design for tailoring its thermal properties to meet system requirements **Heat pipe** Heat exchanger **Electronic cooling** ## Management of Thermal Energy in Materials & Systems #### Thermal Energy Mgmt - Thermal transport in materials and system components - Thermal energy storage - Thermal energy conversion - Etc. #### **Technical Approaches** - Passive system (tailoring material thermal properties) - Active system (micro porous heat fluid flow, etc.) - Etc. Thermal materials & its interface property tailoring, # Technical Challenge - Numerous prior efforts have been made by mixing of CNT in polymers (epoxy) yields limited improvement in thermal conductivity (κ) - κ (SWNT) ~ 2000 6000 W/m-K - Improvement is limited to only 125% (κ ~ 0.7 W/m-K) M. J. Biercuk, et al, Apply. Phys. Lett., 80, 2767 (2002) #### Primary reason of the limited improvement Phonon scattering at the CNT-polymer interface #### **Technical Challenge** - Thermal interface design for aerospace materials - Nano constituents interface in presence of amorphous materials (composites and adhesive joints, etc.) # Two Examples of Thermal Materials Design for Aerospace Systems #### **Hybrid Fiber Composites** Intermingled network of Nano platelets grown on carbon fibers – embedded in polymer #### Aligned CNTs in adhesive joints Incorporation of MWNTs along the thickness of the adhesive joint Thermal interface tailoring is essential for enhancing thermal conductivity in heterogeneous materials #### **Outline** - Molecular dynamics simulation of thermal transport in cross-linked polymers - Comparison of various energy components in polymer thermal transport - Thermal interface resistance of CNT/polymer interface - Thermal property measurement - Characterization tools under development - EELS technique - Micro heater # Heat Transport Modeling of Epoxy Networks # Calculation of Thermal Conductivity Green-Kubo Approach (Equilibrium MD): This approach uses concept of <u>fluctuation-dissipation theorem</u> which relates equilibrium fluctuations to out of equilibrium properties via an <u>autocorrelation function</u> $$J(t) = \frac{1}{2} \sum_{i} \left[m_{i} v_{i}^{2} + \sum_{j \neq i} u(r_{ij}) \right] \vec{v}_{i} + \frac{1}{2} \sum_{i,j \neq i} \vec{r}_{ij} \left(\vec{F}_{ij}^{R} \bullet \vec{v}_{i} \right) + \frac{1}{2} \sum_{i,j} \vec{S}_{ij}^{\alpha\beta} \bullet \vec{v}_{i} \right)$$ $$\lambda = \frac{1}{k_{B} T^{2} V} \int_{0}^{\infty} \langle J(t) \bullet J(0) \rangle dt$$ Fourier Approach (Non-Equilibrium MD): This approach, also known as direct method, is analogus to experimental measurement. It is based on the principle that heat flux at certain cross-section is directly proportional to temperature gradient at that surface. dT/dx = Temperature gradient dQ/Adt = Heat flux per unit area per unit time $$\lambda = \frac{dQ/dt}{A \times dT/dx}$$ ## **NEMD Simulations: Thermal Conductivity** **Hot Region** Cold Region $$\lambda = \frac{dQ/dt}{A \times dT/dx}$$ Thermal conductivity of the crosslinked network was found to be ~0.3 W/m-K which is in nice agreement with experimental findings. # MD Simulations: Thermal Conductivity $$\lambda = \frac{1}{k_B T^2 V} \int_{0}^{\infty} \langle J(t) J(0) \rangle dt$$ #### Comparison between both approaches | Material | Thermal Conductivity (W/m-K) | | | | |-----------------------|------------------------------|--------------------------|--|--| | | Green –Kubo
Formalism | Fourier Law
Formalism | | | | DETDA | 0.27 | 0.20 | | | | EPON-862 | 0.25 | 0.20 | | | | Crosslinked
System | 0.31 | 0.30 | | | Experimental values of thermal conductivity of epoxy networks is ~0.28 W/m-K. # Energetic Contributions to Thermal Conductivity $$\mathbf{J}(t) = \frac{1}{2} \sum_{i=1}^{N} \left[m_i \mathbf{v}_i^2 + \sum_{j \neq i}^{N} u(r_{ij}) \right] \mathbf{v}_i + \frac{1}{2} \sum_{i=1}^{N} \sum_{j \neq i}^{N} (\mathbf{r}_{ij} \mathbf{F}_{ij}^R) \bullet \mathbf{v}_i + \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} \mathbf{v}_i \bullet \mathbf{\tilde{S}}_{ij}$$ - 1: Contribution due to kinetic energy; - 2, 3: Contribution due to potential energy (vdwl and electrostatic), respectively - 4, 5: Contribution due to short range forces (vdwl and electrostatic), respectively - 6: Contribution due to <u>long range forces</u> (electrostatic interactions: Ewald Sum) - 7, 8: Contribution due to bonded interactions (bond stretching and angle bending) Terms 1, 2 and 3 are known as Convective contributions. Rest of them are known as Virial contributions. ### **Energy Contribution Analysis** Virial (collision) contribution is significantly larger than convective terms. Van der Waals interaction and corresponding forces are the dominant contributors for thermal transport in polymers. Electrostatic and bonded contributions are negligible. # Interface Thermal Conductance at CNT Epoxy Interfaces. # System Studied Heat Input at the constant rate in to CNT in the center Heat Extraction from the outermost depicted (Blue) shell We have used previously discussed algorithm (with minor alterations) to build shown nano-composite system with functionalized nanotubes. #### Nanotube functionalized with DETDA $$\Lambda = Q_{\textit{HeatFlux}} / \Delta T_{\textit{Interface}}$$ ## Systems Studied $$\Lambda = Q_{\rm Heat \, Flux \, per \, unit \, length} \, / \, \Delta T_{\rm Interface}$$ The arrow depicted the direction of heat flow. Two types of simulations were performed. - a) Epoxy-freezed - b) Epoxy-moving #### Results Temperature evolution Red: Temp. evolution of hot nanotube Blue: Temp. evolution of cold nanotube. The orientation of nanotubes with respect to system dimensions (top view) is schematically shown in the inset. Steady state temperatures vs. CH₂ linkages Solid Lines: Epoxy Moving simulations Dashed Lines: Epoxy Freezed simulations Inset shows the temperature drop between the two nanotubes as the function of CH₂ linking. # Interface Thermal Resistance across CNTs: Transverse Connection | Table 1: Comparison of Interface Thermal Resistance | | | | | | | |---|--|--|--|--|--|--| | Literature Studies | Thermal Interface Resistance (m ² -K/W) | | | | | | | Gao et al. (CNT-oil/polymer) | 1.58×10^{-8} (Theoretical) ⁴⁰ | | | | | | | Foygel et al. | 10 ⁷ –10 ⁸ K/W (Theoretical) ³⁸ | | | | | | | Bryning et al. (CNT-Epoxy) | $0.24-2.6 \times 10^{-8}$ (Experimental) ⁴¹ | | | | | | | Huxtable et al. (CNT-water suspensions) | 8.3×10^{-8} (Experimental) ¹¹ | | | | | | | Cola et al. | $0.2-7 \times 10^{-8}$ (Experimental) ¹⁹ | | | | | | | Huxtable et al. (CNT-octane) | 4.0×10^{-8} (Simulation) ¹¹ | | | | | | | Shenogin et al. (CNT-octane) | 3.3×10^{-8} (Simulation) ²¹ | | | | | | | Clancy et al. (CNT-polymer) | $0.2-9.6 \times 10^{-8}$ (Simulation) ²³ | | | | | | | Carlborg et al. (CNT-argon) | $40.0, 62.5 \times 10^{-8}$ (Simulation) ²⁵ | | | | | | | Murayama et al. | 6.5×10^{-8} (Simulation) ⁴³ | | | | | | | Zhong et al. | $3.0-12.0 \times 10^{-8}$ (Simulation) ²⁶ | | | | | | | Xu et al. | $0.01-0.5 \times 10^{-8}$ (Simulation) ²⁷ | | | | | | | Current Study | $0.7-2.9 \times 10^{-8}$ (Simulation | | | | | | Effect of linkage length as well as their no. on overall interface conductance Interface conductance increase with number of linkages but decreases with overall linker-length. The deviation from linearity at higher degree of functionality is attributed to the interlinkages interactions. Two predicted values in the table are based on use of two different surface widths for cross-sectional areas consideration. a) 3.4 Angs and b) Nantube diameter. ### Wave Packets Analysis #### How to measure the energy transmission Approved for Public Release, Distribution A: 88ABW-2010-3277 # Single mode phonon transmission in functionalized CNT - 1. Effect of the functionalization on the phonon energy transmission. - 2. Effect of the difference in the functional group #### Longitudinal Acoustic mode #### Point Mass defects: Longitudinal Acoustic mode Approved for Public Release, Distribution A: 88ABW-2010-3277 #### Group velocity effect: Longitudinal Acoustic mode #### Coupling to the functional group #### CNT with vertical -CH₂ linkers Cross-section of (6,6) nanotube 12 linkages 6 linkages 3 linkages # Phonon Energy Transmission in CNT with vertical links 4 Accoustic polarizations and the radial breathing mode are considered ### Electron Emission Loss Spectroscopy (Orbital Picture of Ethylene) # EELS Spectrum Analysis - pi pi* transition - sigma sigma* transition - pi sigma* interbrand transition - sigma pi* interbrand transition - In HOPG pi transition ~ 6 eV sigma transition ~ 27 eV In diamond sigma transition ~ 34 eV # **COOH Nanotubes in Epoxy Matrix** # Post EELS Analysis # Nanotube EELS Spectra # Epoxy EELS Spectra ### Pure Nanotube/Epoxy Interface EELS Approved for Public Release, Distribution A: 88ABW-2010-3277 #### COOH Nanotube/Epoxy Interface EELS Approved for Public Release, Distribution A: 88ABW-2010-3277 # Sub-micron Scale Thermal Conductivity Measurement Resistance Temp Detector – RTD Another test configuration using the RTD Versatile RTD design for nano- to sub-micron scale direct thermal conductivity measurement ## Summary Thermal transport mechanism in amorphous materials systems Non bonded interaction provides the most energy to thermal transport in amorphous materials systems - Interface covalent bonding between polymers and nano constituents surfaces is a necessity for improving interface κ - Phonon wave packet dynamics to visualize the phonon scattering & to calculate the transmission function in meso scale heat transfer